Fundamentals of Charged Particle Optics in High Energy Accelerator Systems U.S. Particle Accelerator School Winter 2008 Mike Syphers, Arden Warner -- Fermilab Ryoichi Miyamoto -- University of Texas ### Class Overview - Students: - 23 in the class - ~15 from labs/research centers - ~8 from universities; 1, high school - Various stages/levels of education: - 3 PhD, 4 MS, 5 gs, 9 BS, 2 ug, 1 HS(!) - o credit (undergraduate) vs. audit - 3 13 Credit 10 Audit - PLEASE CONFIRM -- initial sheet! ### Course Overview - Charged Particle Optics - Beam transport (beam lines) - @ Periodic (circular) systems - Mostly, concerned with single particle effects - Why "high energy" in this course? - First week: basic, fundamental concepts - Second week: more details; design issues ## Syllabus / Procedures - lectures, labs, homework, exam - @ lectures in mornings - @ lecture/discussion + lab in afternoon - study sessions in evenings - physics vs. technology - lots to cover in SHORT time!! ## Homework/Labs - Many problems on the handout; not all to be assigned - Will choose from the list each day, ~4 problems - problems AND labs due 9:00 a.m. next morning - will go over HW in afternoon sessions - Enthusiasts can use 'extra' HW as practice; can go over during future discussion periods... - The Hopefully Labs can be done in 2-hr slot; room also will be available at other times... # Syllabus #### Week 1 | Day | 9:00 - 10:15 | 10:30 - 11:45 | 1:30 - 2:45 | 3:00 - 5:00 | |------|----------------------|--------------------|--------------------------|---------------------| | Mon | Introduction | Single Particle | Linear Guide Fields | Lab: | | | & Course | Trajectories and | and Focusing | Weak Focusing, | | | Prerequisites | Weak Focusing | Fields | Optical Elements | | | | | | | | Tues | Matrix Formalism | Analytical Methods | Courant Snyder | Lab: | | | and Strong | – Courant Snyder | Parameters – II | Doublets, Triplets, | | | Focusing | Parameters | | Ray Tracing | | | | | | | | Wed | Phase Space and | Off-Momentum | Homework Review | Lab: | | | Emittance | Considerations | \mathcal{C} Discussion | Lattice Parameters | | Thur | Transverse | Additional Optics | Homework Review | Lab: | | | Linear Errors and | Components | & Discussion | Steering | | | Adjustments | - | | and Dispersion | | | | | | | | Fri | Optical Design – | Optical Design – | Homework Review | | | | cells and insertions | off-momentum | \mathcal{C} Discussion | | | | | | | | Will certainly evolve... #### Week 2 | Day | 9:00 - 10:15 | 10:30 - 11:45 | 1:30 - 2:45 | 3:00 - 5:00 | |------|-------------------|---------------------|--------------------------|--------------------| | Mon | Synchrotron | Light Source | Beam and Optics | Lab: | | | Radiation | Lattices | Diagnostics | Optical Insertions | | | | | | | | Tues | Sensitivity | Beam Lines vs. Cir- | Homework Review | Lab: Beam Line | | | Analyses | cular Accelerators | & Discussion | Analysis | | | | | | | | Wed | Consideration | Space Charge | Homework Review | Lab: Synchrotron | | | of Nonlinearities | Effects | \mathcal{E} Discussion | Analysis | | - | | | | | | Thur | Transverse | Emittance | Review Session | Lab: | | | Coupling | Exchange | | Finish Labs | | D.: | 337 TT | D:1 D | | | | Fri | Wrap Up | Final Exam | | | | | 9:00-9:30 a.m. | 10:00 a.mnoon | | | | | | | | | ## Today... - @ Review of Classical Physics, esp. required concepts - Newton, Maxwell, special relativity, ... - "Weak" Focusing synchrotron - Linear Guiding and Focusing Magnetic Fields - @ Goals: - review (get used to problem solving again!) - get feel for techniques, range of parameters ## Some Philosophy - Optics design and calculations - Modularity of Optical Systems - Design Codes - Acknowledgments - Apologies - since from FNAL, SSC, BNL -- many examples are from these labs; will attempt to be general... # Homework for Tuesday Problem Set 1 -- Nos. 3, 4, 5, 8, and 10 ### Invention of Particle Accelerators - Tarly DC Accelerators -- van de Graaf, Cockcroft-Walton, ... - AC Required for higher energies - Wideroe and recognition of RF - Invention of cyclotron by Lawrence, et al. - Radar leads to Alvarez linear accelerator - The Betatron principle - Invention of the Synchrotron -- McMillan, Veksler - Invention of Alternating Gradient Focusing ### Modern Accelerators - The HEP era -- SLAC, CESR, Tevatron, LEP, KEKb, PEP II, SSC, LHC, ... - Also, modern-day Nuclear Physics -- CEBAF, RHIC - Emergence of other interests -- medicine, defense, industry -- light sources, etc. - Someone did a better job ... - where do those 1 Joule cosmic rays come from? ## Single Particle Trajectories - In each case -- single particle motion in magnetic fields - Newton, Maxwell, Lorentz force, Relativity - Magnetic rigidity - The need for transverse focusing - "emittance" of a beam - space charge force - stability of motion - @ Electric vs. Magnetic forces on a charged particle # Special Relativity - Frames of Reference - The Principle of Relativity - The Problem of the Velocity of Light - Simultaneity - Lengths and Clocks - The Lorentz Transformation - \odot E=mc² - Transformations of E-, B-fields ### Speed, Momentum, vs. Energy ### Kinetic Energy Kinetic Energy Electron: 0 0.5 1.0 1.5 MeV Proton: 0 1000 2000 3000 MeV # Single Particle Trajectories - Magnetic rigidity - The need for transverse focusing - "emittance" of a beam - space charge force - stability of motion - @ Electric vs. Magnetic forces on a charged particle # Weak Focusing System (as it has come to be known...) Field varies with radius: $$B=B_0\left(rac{R_0}{r} ight)^n$$ $$npprox rac{R_0}{d}$$ n is determined by adjusting the opening angle between the poles $$d=\infty, n=0$$ $$d = R_0, n = 1$$ # Weak Focusing System $B = B_0 \left(\frac{R_0}{r}\right)^n$ "field index" Centr. Force: $$\frac{mv^2}{r} = evB_0$$ $$n \equiv -\frac{R_0}{B_0} \left(\frac{\partial B}{\partial r} \right)_{r=R_0}$$ # Weak Focusing System - Differential Equations (Horizontal and Vertical) - Betatron Tune - Stability Condition - Maximum Oscillation Amplitude # Weak Focusing: ### Differential Equations #### Radial: $$\gamma m(\ddot{r} - r\dot{\theta}^2) = -evB_y = -evB_0 \left(1 - n \cdot \frac{x}{R_0} \right)$$ $$\gamma m\ddot{r} = \gamma m \frac{v^2}{r} - evB_0 \left(1 - n \cdot \frac{x}{R_0} \right)$$ $$\ddot{r} = \frac{v^2}{R_0} \left(1 - \frac{x}{R_0} \right) - \frac{ev^2B_0}{\gamma mv} \left(1 - n \cdot \frac{x}{R_0} \right)$$ $$\ddot{x} = \frac{v^2}{R_0} \left(1 - \frac{x}{R_0} \right) - \frac{v^2}{R_0} \left(1 - n \cdot \frac{x}{R_0} \right)$$ $$\ddot{x} = -\left(\frac{v}{R_0} \right)^2 (1 - n)x$$ $$\ddot{x} + \omega_0^2 (1 - n)x = 0$$ - Betatron Tune - # osc.'s per turn: #### Vertical: $$\gamma m \ddot{y} = ev B_x$$ $$= ev B_0 \left(-n \cdot \frac{x}{R_0} \right)$$ $$\ddot{y} = \frac{ev^2}{\gamma m v} B_0 \left(-n \cdot \frac{x}{R_0} \right)$$ $$= -n \left(\frac{v}{R_0} \right)^2 x$$ $$\ddot{y} + \omega_0^2 nx = 0$$ must have $0 \le n \le 1$ for stability $$u_x = \sqrt{1-n}, \quad \nu_y = \sqrt{n}$$ ### Maximum Excursions Solution is Simple harmonic Oscillator: $$x = ext{displacement from}$$ $ext{design trajectory}$ $x' = dx/ds = ext{slope}$ $ext{w.r.t. design trajectory}$ $$\ddot{x} + \omega_0^2 \nu^2 x = 0$$ $$v^2 x'' + \omega_0^2 \nu^2 x = 0$$ $$x'' + \left(\frac{\nu}{R_0}\right)^2 x = 0$$ \Longrightarrow $$x(s) = x_0 \cos\left(\frac{\nu}{R_0} s\right) + x_0' \frac{R_0}{\nu} \sin\left(\frac{\nu}{R_0} s\right)$$ For given angular deflection, Maximum Excursion: $x_{max} = \frac{R_0}{\nu} x_0'$ - Note: 0 < tune < 1,</p> - Thus, due to limited range of n, then as R (i.e., energy) got large, so did the required apertures # Linear Guiding and Focusing - Desire particles "near" the design trajectory to remain near the design trajectory -- as we saw in weak focusing system, for small displacements, want a restoring force proportional to displacement - @ Result: Simple Harmonic Motion - Will explore the use of linear fields # Guide Fields and Linear Focusing Fields ### Linear Restoring Forces Assume linear guide fields: -- $$B_Y = B_0 + B'x$$ $$B_X = B'y$$ Look at radial motion: $$\gamma m \frac{d^2(X_d)}{dt^2} = -ev_s B_0$$ $$\gamma m \frac{d^2(X_d + x)}{dt^2} = -ev_{s1} B_y(X)$$ $$\gamma m(X''_d + x'') v_s^2 = -ev_{s1} B_y(X)$$ $$\gamma m v_s x'' = -e \frac{v_{s1}}{v_s} B_y + e B_0$$ $$\gamma m v_s x'' = -e \left[B_y \left(1 + \frac{x}{\rho} \right) - B_0 \right]$$ $$x'' = -\frac{e}{p} \left[(B_y - B_0) + B_y \frac{x}{\rho} \right]$$ $$\approx -\frac{1}{B\rho} \left[B' x + B_0 \frac{x}{\rho} \right]$$ ### Hill's Equation ■Then, for vertical motion: So we have, to lowest order, $$x'' + \left(\frac{B'}{B\rho} + \frac{1}{\rho^2}\right)x = 0$$ $$y'' - \left(\frac{B'}{B\rho}\right)y = 0$$ $$\gamma m \frac{d^2(Y_d)}{dt^2} = 0$$ $$\gamma m \frac{d^2(Y_d + y)}{dt^2} = ev_{s1}B_x(Y)$$ $$\gamma m v_s^2 y'' = ev_{s1}B_x(Y)$$ $$\gamma m v_s y'' = e \frac{v_{s1}}{v_s}B_x$$ $$\gamma m v_s y'' = eB_x \left(1 + \frac{x}{\rho}\right)$$ $$y'' = \frac{e}{p} \left[B_x(1 + \frac{x}{\rho})\right]$$ $$\approx \left(\frac{B'}{B\rho}\right) y$$ General Form: $$x'' + K(s)x = 0$$ Hill's Equation (SHO, for K=const.) ## Beam Line Components - Electrostatic deflectors and the need to use magnetic fields - Iron-dominated Magnetic Elements - @ dipole, quadrupole, n-pole magnets - o combined function magnet - Lambertson magnets, solenoids, kickers, ... - Hysteresis in iron magnets - Solving Poisson's Equation by "relaxation" ### **Magnetic Elements** $$B_{Y} = B_{0}$$ $B_{X} = 0$ (Dipole Magnet) $$B_{y} = B'x$$ $B_{X} = B'y$ (Quadrupole Magnet) ### **Gradient Magnets** $$B_Y = B_0 + B'x$$ $$B_X = B'y$$ # Iron-dominated Magnets - Field Calculations of Simple Devices - Dipole magnet - @ Quadrupole magnet More complex designs ### Superconducting Magnets - Here, field is not shaped by iron pole tips, but rather is shaped by placement of the conductor - Example: dipole magnet... $$2\pi rB_{ heta}=\mu_{0}J(\pi r^{2})$$ $$B_{ heta}= rac{\mu_{0}J}{2}r$$ Current density \mathcal{J} $$B_y = \frac{\mu_0 J}{2} d, \quad B_x = 0$$ $$J=0$$ ### **Tevatron Dipole Magnet** **Tevatron Dipole** "Cosine Theta" design ### Superconducting Magnets - Example: - J ~ 1000 A/mm², d ~ 1 cm ==> B ~ $(1/2)(4\pi \ 10^{-7})(1000*10^6)(10^{-2}) = 2\pi \text{ Tesla}$ - Tevatron -- ~4.4 Tesla - SSC (above parameters) -- 6.6 Tesla - LHC -- 8 Tesla - LBNL model magnet -- 16 Tesla Note: Higher fields a "plus," but field quality typically easier to control with iron pole tips shaping the field ... ## "Relaxation" Method - When the field is independent of z, the average potential on circle parallel to x-y plane equals the potential at the center of the circle, provided no charge density in the region. - Generate "mesh" of points, with fixed potentials at the boundaries; generate "first guess" at values of potential at the mesh points - At each point, calculate average of potential of neighboring points; compare with the "guess"; alter the guess to split the difference. - Repeat, until "converge" to a solution for which the average of the neighbors equals each "guess" value (to a certain accuracy). From the resulting potential, compute the field. ### **Sector Magnets** Sector Dipole Magnet: "edge" of magnetic field is perpendicular to incoming/outgoing design trajectory: Field points "out of the page" ### Sector Magnets & Sector Focusing Incoming ray displaced from ideal trajectory will experience more/less bending field, thus is "focused" toward axis in the bend plane: Extra path length $= ds = d\theta \ x$ so extra bend angle $= dx = -ds/\rho$ $dx = -(d\theta/\rho)x = -(1/\rho^2)x \ ds$ or, $x = -(1/\rho^2)x$ Thus, $$K_x = 1/\rho^2$$, $K_y = 0$. (as seen previously, with $B' = 0$) For short magnet with small bend angle, acts like lens in the bend plane with $$\frac{1}{f_x} = \frac{\theta}{\rho}$$ ### Edge Focusing - In an ideal sector magnet, the magnetic field begins/ends exactly at s = 0, L independent of transverse coordinates x, y relative to the design trajectory. - *i.e.*, the face of the magnet is perpendicular to the design trajectory at entrance/exit ### Edge Focusing However, could (and often do) have the faces at angles w.r.t. the design trajectory -provides "edge focusing" - Since our transverse coordinate *x* is everywhere perpendicular to *s*, then a particle entering with an offset will see more/less bending at the interface... - more later... # Some words on Space Charge - Tor most of this course, will neglect the force on a particle due to the presence of surrounding particles - Fields within a uniform "bunch" - Fields within a Gaussian "bunch" - will say more about this next week # Homework for Tuesday Problem Set 1 -- Nos. 3, 4, 5, 8, and 10